Exoplanetary space missions Yesterday, Today, and Tomorrow M. Fridlund **ESA** # The Past 1993: Call for proposals for Horizons2000+ - Response: Darwin Nulling interferometer 1994: Proposal (by same people Legér, Schneider et al) to augment STARS (asteroseismology) with occultation studiesapproved by AWG 1995: 51 Peg is discovered by Geneva 1996: a) Roles on STARS are reveresed b) Darwin approved as Cornerstone Candidate study Internal Darwin study 1996 -- 1997 Evaluation of: - Nulling interferometry - Coronograph - Free flying Occulter Nulling Interferometer selected as baseline for ITT to industry **Set up of first Darwin Science Team** #### Alcatel Study: 1998-2000 (riders for imaging) - Mariotti/Laurence Interferometer ## Alcatel & Astrium came to conclusion that mission would be feasible after significant technology work Selection of missions for first element of H2000+ (until 2010) selected LISA, GAIA, Bepi Colombo, JWST participation and Eddington (as reserve) Darwin was for a few days Cornerstone 8! Technology program was initiated ### "Other worlds, with plants and other living things, some of them similar and some of them different from ours, must exist" (Epicurus, 300 BC) The survey committee recommends...studies of infrared interferometry, in particular with the aim of detecting Earth-like planets around other stars – Horizon 2000+ survey committee, 1994 #### INVESTING IN SPACE THE CHALLENGE FOR EUROPE Space is so essential for the future of our civilisation that vigorous space programmes will be pursued regardless of whether Europe decides to participate. The political and economic future of Europe, however, definitively and critically depends upon its response to the space challenge! A strong European space programme is an essential ingredient for sustainable wealth and well-being, and to address a multitude of problems, both man-mode and natural, on planet Earth. LONG-TERM SPACE POLICY COMMITTEE SECOND REPORT **ACTION 1** Search for Earth-like Planets, 2000 # Darwin technology new items – useful also for Cryo breadboard Coronography Formation Flying study + breadboard **Cold gas micro-propulsion P** **Wavefront tilt sensorP** **Phase referencing system P** Passive components (coatings, beam-splitters, ...) 1/2P **Nulling Interferometer in Integrated Optics** Single Mode Waveguide Coupling Device P **Solar Array / Sun shield P** **Vibration damping P** **Solid Cryogen Cooling** ## On Micro-propulsion PRISMA/PROBA **FEEP technology has high power dissipation – incompatible with payload?** - -Alternative: Cold gas micro-propulsion - -Mass penalty seems acceptable - -Trade-off by Mikael Kilter (Master thesis) #### **Detector cooling** **Two stage sorption cooler requires 14 - 16 m2 of radiators** - Combined with sun shield / solar array (D_{max} 4m) - Alternative for first stage: Cryostat, e.g. solid Neon - Use Neon for micro-propulsion subsystem? ## **SMART-3** **Formation Flying mission coordination** - **SMART-3**, **DARWIN** demonstration **-PROBA-3**, **general FF (low-cost, LEO?)** Replaced by PRISMA/PROBA # Cryogenic Interferometry Facility - CIF #### Tech Dev Schedule ## **ESA Coronography** Workshop 2 – 5 February 2004 in Leiden (Lorenz center) – Chair Andreas Quirrenbach -~40 people - Target: To bring US and EU together and explore collaboration - Explore national funding - Suggest ESA technology development ## Programme in a Nutchell Technology Research Programme SMART 3 Formation Flying precursor and interferometry FINCH system simulator formation flying & optical Nulling breadboard **GENIE** stellar nulling interferometry **COROT & Eddington** stellar occultations #### **FINCH** (Fast Interferometer Characterisation) - Optical - Building on ESO's simulator of VLTI - SW designed with DARWIN in mind - Formation Flying - GNC simulator developed in technology programme - End-to-end simulator - Allowing system couplings to be identified - Developed throughout mission lifetime - Open access - Formation flying - -Deployment - -Collision avoidance, FDIR - –RF metrology - Precision formation flying - -Accuracy (~ 1 micron) - -High precision Optical RF metrology - Verify need for Optical Delay - -ODL used to find fringes (baseline) - -Micropropulsion used to find fringes - Technology relevant to wide range of missions - -XEUS, Planet Imager, Earth Observation (GEO) and - –Close Flying Comms Sat in GEO #### **ON PRISMA** #### RF metrology - •The FF RF Subsystem provides for the formation - -relative position, velocity, attitude, attitude rate - -local time - -communication link - Performance - -Elevation and azimuth: 0.5 deg - -Range 1 cm - •Equipment - -Minimum of 2 Tx/Rx and 5 Rx antenna per spacecraft - -S-band (L-band protected) - -Dual frequency - Drivers - –Roboustness: Navigation Processing in all space - Full visibility: Relative position of 2 sate - -Calibration: Multipath and RF path calibration - -Collision avoidance: Fast navigation solution **ON PROBA3** Optical Metrology - Coarse Lateral - •Fine Longitudinal - Optical Delay Line - Fine Lateral - Absolute Longitudinal - Frequency Scan Interferometer - Dual Frequency Interferometer ## ON PRISMA/PROBA3 Lateral Metrology •Coarse Lateral Sensor Accuracy +/- 1 mm Designed but not breadboa Non-critical Fine Lateral Sensor Distance between satellites: 25m to 250n - Accuracy 30 microns at 250 m distance - Collimated laser beam Measurement of the Spot center on a Position Sensing Device Longitudinal Metrology from AOM 2 from AOM 2 - Optical Delay Line - stabilisation of fringes - stroke: 10 microns - Actuator: piezo ### GENIE - status Evaluation phase >> 2 contracts for separate 12 months definition studies -> - 1) To expensive - 2) closed down in 2006 # The Present #### Cosmic Vision ESA's new scientific plan **Runs 2015 - 2025 (and beyond)** **Adresses themes with variety of missions** **Currently:** L (650M€), M(300M€), O(portunities) (<150M€) #### Cosmic Vision #### Cosmic Vision is centered around four Grand Themes: - 1. What are the conditions for planet formation and the emergence of life? - From gas and dust to stars and planets - From exo-planets to biomarkers - Life and habitability in the Solar System - 2. How does the Solar system work? - 3. What are the Fundamental Physical Laws of the Universe? - 4. How did the Universe originate and what is it made of? #### Proposed strategy: First: In-depth analysis of terrestrial planets (Darwin / NIRI) Next: Understand the conditions for star, planet and life formation (Far IR observatory / Solar Polar Orbiter) Later: Census of Earth-sized planets & explore Europa (Terrestrial Planet Astrometric Surveyor / Europa orbiter / lander) Finally: Image terrestrial exo-planet (beyond 2025) (Large Optical Interferometer) ## 'Big Questions' - 1. "What is the uniqueness of our own Earth?" - The searching for, study & characterization (incl. Atmospheres) - of Terrestrial Exoplanets (TE's) - 2. "Are we (lifeforms) alone?" - The habitability of these worlds, search for biomarkers - 3. "What is our past & future?" The formation of planets The evolution of planetary systems The Ultimate Goal #### First: In-depth analysis of Earth-like planets #### What strategy? - Search for rocky planets and determine if they are common or rare - Determine the physical conditions of and on these planets - Determine whether these planets are in principle habitable - Find out if these planets have life on them - To place ourselves in context we need Comparative Planetology First round of CV2015: About 20 exoplanetary missions (theme 1) in category L & M were proposed **Including Darwin** Darwin was highly ranked scientifically but deemed not technologically mature for 2018 PLATO was selected for an M-class study And we have CoRoT..... ## COROT: - ■S/C 4.2m x 1.9m x 9.6m, 650kg, 530w - Payload - CoRoTel, afocal, 27cm aperture, Baffle - CoRoTcam, dioptric, 4 CCD frame transfer 2048 x 4096 - •CoRoTcase, electronics box - Short integrations (20d -- 60 days) on asteroseismology fields in between 150 days on exo-fields #### Instrument - Optical layout - 27 cm main mirror - 2 focal planes - 1 for exoplanets - 1 for asteroseismology - Prism in front of exoplanetary field - Provides short spectra to discern transits from activity #### **Basics** Weight 600kg, Dimensions 4.2m by 1.9m, Power generation 530W Based on CNES PROTEUS space craft Pointing accuracy = 0."2 Payload (= telescope) 300kg, Data rate 900Mb/day Nominal mission 2.5 years, Extended mission added 3.5 years ### Scientific Program - Asteroseismology - Exploratory program studies astroseismological properties for a large number of stellar types (0.5 mHz) - Detailed program follows individual objects with high s/n for long periods (2-4 months) (0.1 mHz) - 10 primary up to 800 secondary targets per field - Planetary transits - 150 day observations of each field (180 possible) - Color information - Short periods allow small planets to be detected - Up to 12000 targets per field Plus additional science plus support program #### **Objectives** #### COROT has two objectives: - Searching for planets of the a type similar to our own Earth (so far unknown around other stars - Studying the inner parts of stars (for the first time) by measuring the changes in light output caused by acoustical sound waves travelling through the star. COROT is essentially a very precise light-meter (photometer). COROT can measure changes in stellar flux of 1 part in 100 000! Can discriminate between colours ==> COROT can tell what the cause of variations in stellar flux are: - a) Intrinsic changes caused by activity or by waves travelling through the star - b) Occultations by a (small) planetary body passing in front of the star Basics 2 - Launched on first second of first launch window on 27 December 2007 - Launch sequence nominal. Orbit perfect. - Solar panels deployed. Space craft turned ON, Instruments turned ON. All systems nominal - Telescope hatch opened on 16 january - Verification of observing systems 16 january -- 31 january - Beginning of science observations on february 1 ## Lightcurves and UFO's observed Imagettes and lightcurves - with color ## Full images, windowing and target selection #### Seismology detector (Vincent Lapeyrere) - 10 bright stars - 10 background windows #### Exopplnat detector (Farid Karioty) - 11600 faint stars - 400 background windows ### SCAO #### Barycenter X of the stellar image Stability performances: x axis: rms 0.12 pixel y axis: rms 0.15 pixel ~ 0.3 arc sec. Vibrations due to the entrance and exit form ecclipses #### Radiations: SAA Position of the SAA measured with CoRoT data. Position shifted towards NW of Approximately 5 degrees with respect to the AP8min model (Leonardo Pinheiro) Example of a charge deposit in an exo CCD (Farid) ## Straylight background Smaller than expected ! Baffle efficiency > 10-12 ## Duty cycle Data losses are mainly due to the SAA crossing: 6%. Hot pixels flux 10 times more than expected Other random events contribute to 1 to 2%. **Duty cycle 92%** ## Performances exo field Without corrections the noise is close to the photon noise #### Magnitude 15.4 Without correction rms 1170 ppm Photon noise: rms 1080 ppm #### Magnitude 12.3 Without correction rms 400 ppm Photon noise: rms 300 ppm ## Light curves in the sismo field (1) 1 point every 32 s. abscissa days, arbitrary unit, ordinate relative flux ### A 6th mag F-type star showing daily variability below the 10-3 level ## A 6th magnitude A star showing variability below the 10-3 level on a few hours ## Light curves in the sismo field (2) A 9th magnitude suspected delta Scuti star from ground based preparatory observations, showing beat phenomena at a few 10-3 A 7th magnitude giant F star showing very low dispersion of a few the 10-4 # Light curves in the sismo field (3) #### An 8th magnitude B star in an eclipsing binary ### A 6th magnitude Be star showing daily variablity ## HD 49933 observed with CoRoT ## Fourier spectrum of a delta scuti star ### 8th magnitude star. The red line illustrates the common lowest detection limit from the ground. ## Noise in the low frequency range 9th magnitude star indicative of the very low noise level in the low frequency range. The same delta scuti star, at the same vertical scale as above ## The first planet Precision: 3 10-4 in 1 hour! Observed 40 times!, duration 2h ## CoRoT-EXO-1b Period: 1.5 day Radius 1.5 to 1.8 R Jupiter Distance to the star: 0.04 UA Observed with SOPHIE (OHP) Mass 1.3 M Jupiter (uncertain) Dwarf solar like star mv=13 ## Planet candidate (1) # Planet candidate (2) Period 33 days, Star G2V, Vmag 13.9, Initial Run # Planet candidate (3) Period 7.77 days, G5V, Vmag 13.5, Initial Run ## Planet candidate (4) Period 1.74 days, K0V, Vnuag 12.6, Long Run ## Ecclipsing binaries in the exo field 3 colors, sampling 512s (32s) ## Pulsating variables in the exo field ## Wait and see ## CoRoT Exo-2b 140 days of data, 78 consequtive transits 1.74 day period, R = 5 R_O, Star solar, low metallicity 5 + 40 day periodicity in starspots = differential rotation. 1 σ noise = 1.5 x 10⁻⁴ epoch folded # FuP Telescope observations - ESO: SUSI-2 (NTT); UVES, FORS, NACO (VLT), HARPS(3.6m), Euler, SOPHIE(OHP), ESPADON (CFHT) - 2. Spectroscopy, RV, Stellar identification - 3. FOW > CoRoT PSF, angular resolution > 0.6 arcsec, sensitivity < 20th mag - High angular resolution On-Off photometry of background stars (ephemerides from CoRoT) - Re-measurement of transits (m_v=15.5) with higher sampling (< 8 min) #### **HST/SPITSER** ## Planet size is modell dependent VALD data base SME (LTE) Observations (HARPS/UVES) Why is CoRoT so much better than specifications: - EVRIS, PRISMA, STARS, Eddington - PROTEUS Bus - Luck? What next: 2-5 years of operations! Then more missions # The Future So where do we (Europe) go from here? Pale Blue Dot initiative -- Community building, analysis, etc ESA task force on exoplanetology --Roadmap to exoplanets and beyond Samples of what is likely to happen: ==> # Darwin technology program on hold ## **New element:** - -ESA ExoPlanetary Roadmap Advisory Team - Hatzes (Chair) - Quirrenbach, Tinetti, Udry, Rauer - Boccaletti, Dvorak, Micela, Selsis, Morbidelli # Mission scenario 1. CoRoT -- Transit mission 2006/9 (2012) 2. Herschel KE-belt observations 2008 -- 3. Kepler -- Transit mission 2008(9) -- 4. PRISMA 2009 5. PROBA-3 2010/11 6. Darwin/TPF Precursor ? -- Direct observation, e.g. PLATO, small coronograph 2017 7. SIM Planet finder 2020? 8. Coronograph 2m 2020? 9. Darwin/TPF -- Direct observation 2022? ## Herschel - 2008 Kuiper Edgworth-disks - HERSCHEL program - Building on Spitzer legacy - Unbiased search for Kuiper belts / exo-zodi in OT program of closest 200 FGK stars (d < 18pc). - Sensitivity is 1 Kuiper-belt around G2V at 10pc with S/N of 5 in ~30 min. Disks as tracers of targets T=30-40K # **KEPLER:** - Launch in 2009, results in 1-3 years, nominal mission time 4 years - Scans 100,000 stars in a 150 sq. deg. field in Cygnus-Lyra - Expected to find ~5-50 'real Earths' = $1 R_{\oplus}$ in HZ = 1 AU around G2V) # PLATO science objectives PLATO = new generation mission of ultra-high precision photometry for exoplanet search and stellar seismology main objective: evolution of exoplanetary systems (planets + host stars) - the evolution of planets and that of their host stars are closely linked - a complete and precise characterization of host stars is needed to measure exoplanet properties: mass, radius, age - compare planetary systems of different ages - observe exoplanets at different stages of dynamical evolution - ... and at different stages of physical and chemical evolution - correlation of planet evolution with that of the host stars = comparative exoplanetology #### needed observations: - 1. detection & characterization of planetary transits - 2. seismic analysis of exoplanet host stars - 3. complementary ground-based follow-up (spectroscopy) ## PLATO main science requirements - 3 star samples 1. $\geq 100,000$ bright stars $m_V \leq 11$, with noise $\langle 2.7 \ 10^{-5}$ per hr:: exoplanets with radius smaller 1 earth complete seismic analysis of host star (mass, radius, age) 2. $\geq 400,000$ stars $m_V \leq 14$, with noise $\langle 8.0 \ 10^{-5}$ per hr: exoplanets with radius down to 1 earth 3. 1000 stars $m_V \leq 8$: asteroseismology in two colours - two successive fields: 3 yrs (field 1) + 2 yrs (field 2, goal 3 yrs) - field of view > 550 deg2 - additional step & stare phase 1yr: 4 fields x 3 months - duty cycle ≥ 95% proposal included 2 options: staring and spinning staring has been baselined for maximizing number of exoplanets with complete seismic analysis of host star ## Exoplanets: photometric transits PLATO COROT #### 3 advantages of transit method. - detect telluric planets - measure their radius - orbit inclination is known radial velocities P: period; R_{*}: star radius; a: semi major axis; β: transit latitude geometrical probability: $Pr = R \sqrt{a}$ transit duration : $Tr = (P/\pi) (R / a) \cos \beta$ transit depth : $\Delta F/F = (R_p/R_*)^2$ Kepler third law: $M^{1/3}/R_* = (4\pi^2/\text{GP}^2)^{1/3} \text{ (a/R}_*)$ - 1. β from transit profile - 2. R√a from transit duration - 3. R_{p}/R_{*} from transit depth - 4. M^{1/3}/R_∗ from 3rd law - (5. $M_p/M_*^{2/3}$ from Vrad) R_p, a, M_p, age (planet) can be determined if R_{*}, M_{*}, age (star) are measured ### Seismic analysis of planet host stars #### 1. radius and mass radius from Gaia seismology $\mathfrak{A} \rho(r)$, in a a model independent way: $$v_{nl} = f(c^2 = \Gamma_1 P/\rho)$$ $v_{nl} \geqslant \rho(r)$ #### 2. age modelling: evolution \Im He+metal content $\Im \mu \ \Im \ v_{nl}$ #### model dependent (in particular initial chemical composition), but final age uncertainty remains small: < 10%, i.e. much smaller than classical determination (50-100% uncertainty) ## PLATO the two concepts staring concept: 100 identical 10cm pupil telescopes 0.75 m² spinning concept: 3 identical 0.72 m² telescopes > 90% duty cycle4 years on single field+1 year step & stare very high precision simultaneous seismo+exo redundancy flexibility high dynamical range | | noise | | # | | $_{ m mag}$ | |--------|--------|----------|---------|---------|-------------| | П | ppm/hr | ppm/30 d | stars | dwarfs | range | | | 10 | 0.4 | 10,000 | 5,200 | 9.3-9.9 | | П | 15 | 0.5 | 21,000 | 11,000 | 10.1-10.7 | | | 20 | 0.7 | 49,000 | 25,000 | 10.7-11.3 | | | 26 | 1.0 | 101,000 | 52,000 | 11.3-11.9 | | 310313 | 53 | 2.0 | 263,000 | 137,000 | 12.8 - 13.4 | | | 81 | 3.0 | | 360,000 | 13.7-14.3 | | 00.000 | 100 | 3.7 | 10112 | 410,000 | 14.2 - 14.7 | gal. plane exploration high dynamical range monitoring 30s/7min 6 m/yr spinning 6 m/yr step & stare 5 year duration | noise | | # | # | | | | |---------------------------------|----------|---------|---------|------|--|--| | ppm/hr | ppm/30 d | stars | dwarfs | | | | | search mode, duration 1825 days | | | | | | | | 50 | | 55,600 | 28,900 | 10 | | | | 81 | | 144,000 | 75,000 | 11 | | | | 130 | | 240,000 | 125,000 | 11.5 | | | | fine mode, duration 30 days | | | | | | | | 20 | 0.7 | 85,000 | 44,000 | 11 | | | PLATO PLM Sun shield PLATO PLM Optical Bench plus telescopes PLATO PLM to SVM I/F ## PLATO performances (pessimistic) estimate of PLATO performances, taking into account contamination by neighbouring sources: | | | PLATO | | | Kepler | | | |---|-----------------|------------|---------------|-------------------|---------------|-------------------|--| | | noise level | # of stars | # of MS stars | average magnitude | # of MS stars | average magnitude | | | | (hr^{-1}) | | | | | | | | → | $2.7 \ 10^{-5}$ | 78,000 | 47,500 | 10.5 | 12,000 | (12,2) | | | | $3.6 \ 10^{-5}$ | 98,000 | 60,000 | 11.0 | 16,000 | 12.8 | | | | $8.0 \ 10^{-5}$ | 619,000 | 378,000 | (12.2) | 100,000 | 14.0 | | detection of telluric exoplanets, including in the habitable zone, with complete characterization of host stars (radius, mass, age) PLATO-exo = 10 x CoRoT = 4 x Kepler (at given noise level) = 30 x Kepler (at given magnitude) PLATO-seismo = 1000 x CoRoT = 200 x Kepler SIM - the mission that refuses to go away ## **Bio markers** The goal is to find rocky planets with an atmosphere out of photo-chemical balance. (cf. Lederberg, 1965 and Lovelock, 1965) **Working definition:** Life ° 03 + H20 + C02 Ideally, detect reduced molecules (CH4, N20) as well US medium and/or large size coronograph # Darwin/TPF-I Mission direct observation! **Cosmic Vision -- Large mission - requires ESA- NASA collaboration** ## DARWIN logo There is a long way to go: ☐ "This is not the end, not even the beginning of the end, but maybe, just maybe it is the end of the beginning....." (Winston Churchill) The Ultimate Goal -acheived in 202X?